

ALIGNMENT FILE FORMATS

SAM FORMAT

The **SAM Format** (Sequence Alignment/Map) is a text format for storing sequence alignment data in a series of tab delimited ASCII columns.

The file has two parts:

1. **Header** - Each line starts with a “@”.
@HD, @SQ, @RG, @PG
2. **Alignments** - One line for each entry.

ALIGNMENT FILE FORMATS

SAM FORMAT

Example of SAM Header

```
@HD VN:1.0 SO:unsorted
@SQ SN:chr1 LN:195471971
@SQ SN:chr2 LN:182113224
@SQ SN:chr3 LN:160039680
@SQ SN:chr4 LN:156508116
@SQ SN:chr5 LN:151834684
@SQ SN:chr6 LN:149736546
@SQ SN:chr7 LN:145441459
@SQ SN:chr8 LN:129401213
@SQ SN:chr9 LN:124595110
@SQ SN:chr10 LN:130694993
@SQ SN:chr11 LN:122082543
@SQ SN:chr12 LN:120129022
@SQ SN:chr13 LN:120421639
@SQ SN:chr14 LN:124902244
@SQ SN:chr15 LN:104043685
@SQ SN:chr16 LN:98207768
@SQ SN:chr17 LN:94987271
@SQ SN:chr18 LN:90702639
@SQ SN:chr19 LN:61431566
@SQ SN:chrX LN:171031299
@SQ SN:chrY LN:91744698
@SQ SN:chrM LN:16299
@PG ID:bowtie2 PN:bowtie2 VN:2.2.9 CL:"/usr/local/apps/bowtie/2-2.2.9/bowtie2-align-s --wrapper basic-0 -x /fdb/bowtie
2.DELETE/mm10 -q jun_minus_dex_rep1a -S jun_minus_dex_rep1a_mm10.sam -p8"
```


ALIGNMENT FILE FORMATS

SAM FORMAT

Example of Alignment portion to the file

Single Ended Sequences

D00537:377:HCCMGBCX3:1:2206:6809:3485	0	chr1	10453	255	22M	*	0	0
CCCTAACCTAACCCCTCGCGGT								
HHIIIIIIIIIIIIIIIIIIIIII	XA:i:0	MD:Z:22	NM:i:0	XM:i:2				

Paired Ended Sequences

8_100_10000_12419	163	chrVII	271183	255	40M	=	271294	151
TGGTGTATTATAACGCTACCGTGCAGTGCCGGGGCAACCG								
bbbabbabbbbbbcbbbbcbbbbbbbbbb	XA:i:0	MD:Z:40	NM:i:0					

ALIGNMENT FILE FORMATS

SAM FORMAT

Reference Info

- [https://en.wikipedia.org/wiki/SAM_\(file_format\)](https://en.wikipedia.org/wiki/SAM_(file_format))
- <https://samtools.github.io/hts-specs/SAMv1.pdf>
- <https://samtools.github.io>
- <http://broadinstitute.github.io/picard/explain-flags.html>

ALIGNMENT FILE FORMATS

SAM FORMAT

8_100_10000_12419	163	chrVII	271183	255	40M	=	271294	151
TGGTGTATTATACTACGCTACCGTGCAGTGCCGGGGCAACCG	bbbabbabbbbbbcbbbbcbbbbbbbbbb				XA:i:0	MD:Z:40	NM:i:0	

8_100_10000_12	163	chr7	271183	255	40M	=	271294	151	TGGTGTAA TTATACG	bbbabbab bbbbbbb	XA:i:0 MD:Z:40
QNAME	FLAG	RNAME	POS	MAPQ	CIGAR	MRNM	MPOS	TLEN	SEQ	QUAL	OPT

Col	Field	Description
1	QNAME	Query template/pair NAME
2	FLAG	bitwise FLAG
3	RNAME	Reference sequence NAME
4	POS	1-based leftmost POSition/coordinate of clipped sequence
5	MAPQ	MAPping Quality (Phred-scaled)
6	CIGAR	extended CIGAR string
7	MRNM	Mate Reference sequence NaMe ('=' if same as RNAME)
8	MPOS	1-based Mate POSition
9	TLEN	inferred Template LENGTH (insert size)
10	SEQ	query SEQuence on the same strand as the reference
11	QUAL	query QUALity (ASCII-33 gives the Phred base quality)
12+	OPT	variable OPTional fields in the format TAG:VTYPE:VALUE

ALIGNMENT FILE FORMATS

SAM FORMAT

8_100_10000_12419	163	chrVII	271183	255	40M	=	271294	151
TGGTGTATTATACGCTACCGTGC GG TGCCGGGGCAACCG bbbabbbaaaaaaaaaaaaaaaa			XA:i:0	MD:Z:40	NM:i:0			

Understanding Flag codes

<http://broadinstitute.github.io/picard/explain-flags.html>

flag values

Value	Description
1	read paired
2	read mapped in proper pair
4	read unmapped
8	mate unmapped
16	read reverse strand
32	mate reverse strand
64	first in pair
128	second in pair
256	not primary alignment
512	read fails platform/vendor quality checks
1024	read is PCR or optical duplicate
2048	supplementary alignment

ALIGNMENT FILE FORMATS

SAM FORMAT

The figure displays a genomic track with the following components from left to right:

- A blue box containing the identifier **8_100_10000_12419**.
- A red box containing the value **163**.
- A blue box containing the chromosome identifier **chrVII**.
- A cyan box containing the start position **271183**.
- A cyan box containing the end position **255**.
- A cyan box containing the coordinate **40M**, which is highlighted with an orange circle.
- A green box containing the total length **= 271294**.
- A green box containing the value **151**.

Below the track, two rows of sequence data are shown:

TGGTGTATTATACGCTACCGTGCAGTGCCGGGGCAACCG
bbbabbabbbbbbcbbbbcbbbbcbbbbcbbbb

XA:i:0 MD:Z:40 NM:i:0

Understanding CIGAR codes bases-code

code meanings

Operation	Description
M	Alignment match (can be a sequence match or mismatch)
I	Insertion to the reference
D	Deletion from the reference
N	Skipped region from the reference
S	Soft clip on the read (clipped sequence present in <seq>)
H	Hard clip on the read (clipped sequence NOT present in <seq>)
P	Padding (silent deletion from the padded reference sequence)

ALIGNMENT FILE FORMATS

SAM FORMAT

8_100_10000_12419 163 chrVII 271183 255 40M = 271294 151
TGGTGTATTATACGCTACCGTGCAGTGCCGGGGCAACCG
bbbabbabbbbbbcbbbbcbbbbcbbbbcbbbb
XA:i:0 MD:Z:40 NM:i:0

Understanding TAG codes

TAG:type:value

type of value

Type	Description
A	Character
i	Integer
f	Floating decimal point
Z	String
H	Hex String

ALIGNMENT FILE FORMATS

BAM/CRAM FORMAT

BAM (*.bam) is the compressed binary version of the Sequence Alignment/Map (SAM) format, a compact and index-able representation of nucleotide sequence alignments. **BAM** is compressed in the **BGZF** format that supports **random access** through the BAM file index (*.bam.bai).

HINT: Filename.bam and filename.bai always go together

The ability to randomly access portions of the file based on genomic coordinates makes it the perfect format for viewing data in IGV.

(Note: IGV and UCSC viewers can use this ability to efficiently access and display portions of the file from files housed on a remote server - no need to download the entire file and shared views.)

ALIGNMENT FILE FORMATS

BAM/CRAM FORMAT

CRAM (*.cram) - newer implementation of BAM like binary data.

1. Significantly better lossless compression than BAM
2. Full compatibility with BAM
3. Effortless transition to CRAM from using BAM files
4. Like BAM it has an associated index
5. Support for controlled loss of BAM data

ALIGNMENT FILE FORMATS

SAMTOOLS

Samtools is the “swiss army knife” for SAM/BAM/CRAM data

samtools help

samtools view -H aligned.bam (display the header info)

samtools view aligned.bam (display the read info)

samtools view -c aligned.bam (count the entries)

samtools view -F 4 aligned.bam (filter out the unaligned reads and display)

samtools index aligned.bam (generate and index aligned.bam.bai)

samtools flagstat aligned.bam

The End

